
Sample Generic Policy and High Level Procedures
 for

Security Plans

Issue Statement

XX Agency Automated Information Systems Security Program (AISSP) Handbook and the Office of Management and Budget Circular A-130, Management of Federal Information Resources, Appendix III, Security of Federal Automated Information Resources requires all systems that support a federal function (e.g., state or local government) be covered in a security plan. The Large Service Applications (LSA) data must have a documented security plan. The security plan provides an overview of the security requirements of the system and describes the security controls in place or planned for preventing unauthorized disclosure, fraud, waste, and abuse. The plan is a living document that requires review every three years or when a major modification occurs, and milestone or completion dates for planned controls.

Organization’s Position

XX Agency has been entrusted with sensitive, private data to accomplish its goals. For the success of XX Agency programs, and to meet legislatively-mandated privacy requirements, XX Agency must keep that data secure. A security plan covering the major sections outlined in NIST Special Publication 800-18, "Guide for Developing Security Plans in Information Technology Systems" must be developed, maintained, and reviewed at least every three years.

Applicability

These procedures apply to data contained in the LSA System.

Roles and Responsibility

Director, Federal Systems shall:

· publish and maintain policy guidelines for preparing and reviewing the LSA security plan,

· provide management oversight of the LSA security plan, and

· incorporate a summary of the LSA security plan into the strategic Information Resources Management (IRM) plan.

Information Systems Security Officer (ISSO) shall:

· prepare policy guidelines for developing LSA security plans,

· ensure security plans cover LSA and are prepared and reviewed every three years or when a system is significantly modified,

· review security plans, and
· follow-up on planned actions contained in the plan.
Supervisor shall:

· prepare the security plan and review the plan every three years or when the system is significantly modified,

· provide the ISSO with a documented security plan, and

· provide the ISSO with monthly written status report of planed actions.

LSA Security Officer – XX Agency Site shall:

· work with XX Agency security personnel and the ISSO to update the LSA security plan, and

· assist/follow-up on planned actions and provide monthly status report when applicable.

System Application Administrators shall:

· assist supervisors in preparing/updating the security plan, and

· assist/follow-up on planned actions and provide monthly status report when applicable

Security Plan Policy

· The security plan should be consistent with the format found in NIST Special Publication 800-18, "Guide for Developing IT Security Plans.”

· Security plans shall be marked, handled and controlled as sensitive unclassified information.

· Each page of the plan shall be dated.

· Other organizations that interconnect or share LSA data must have a Memorandum of Understanding (MOU). A description of the rules for interconnecting systems must be included in the plan.

Compliance

The requirements for each IT system to be covered in a security plan are contained in the XX Agency AISSP Handbook in the Office of Management and Budget Circular A-130, Management of Federal Information Resources, Appendix III, Security of Federal Automated Information Resources.

Supplementary Information

· XX Agency AISSP Handbook, May 1994

· NIST Special Publication 800-18, "Guide for Developing Security Plans for Information Technology Systems,” January 1999

Points of Contact

Information Systems Security Officer
LSA Security Officer – XX Agency Site

� This document was written for a large application it can be modified to service as a chapter in an organization’s information security manual by replacing any reference to one application with the words “all systems.”

1
3
8-2-00

